

Reducing tropospheric ozone with methane controls:

Impact on Arctic radiative forcing

Arlene M. Fiore
(arlene.fiore@noaa.gov)

Acknowledgments:

Larry Horowitz, Dan Schwarzkopf (NOAA/GFDL)

Jason West, Vaishali Naik (Princeton University)

Ellen Baum, Joe Chaisson (Clean Air Task Force)

Funding from Luce Foundation via Clean Air Task Force

Arctic Workshop at NASA GISS, January 8, 2006

Projected changes in tropospheric O₃ burden by 2030

Stevenson et al., JGR, 2006

CLE scenario: Changes in emissions and O₃ burden

Anthropogenic emission changes in CLE (2030-2005):

CH₄ +29% (+96 Tg CH₄ yr⁻¹) NO_x +19% (+5.3 Tg N yr⁻¹)
CO -10% (-44 Tg CO yr⁻¹) VOC +3% (+3 Tg C yr⁻¹)

2005 to 2030 transient simulations in MOZART-2 CTM [Horowitz et al., 2003]
2000-2004 NCEP meteorology; 1.9°x1.9°; 28 vertical levels

**Arctic O₃ columns highest in winter and spring;
Radiative forcing largest spring and summer**

CLE 2030 TROPOSPHERIC OZONE COLUMNS (DU)

OZONE RADIATIVE FORCING (mW m⁻²) 2005 TO 2030 UNDER CLE SCENARIO

Apply methane controls relative to CLE baseline scenario

Anthropogenic CH₄ Emissions (Tg yr⁻¹)

Control scenarios reduce 2030 emissions relative to CLE by:

- A) -75 Tg (18%)
- B) -125 Tg (29%)
- C) -180 Tg (42%)

+ 2030 simulation with CH₄ set to 700 ppb pre-industrial level

Methane controls reduce global radiative forcing

SCENARIO B – CLE BASE 2030
CHANGE IN TROP O₃ COLUMNS

TROPOSPHERIC OZONE FORCING

Methane Controls: Impact on Arctic O₃ radiative forcing

TF HTAP multi-model assessment: The Arctic as a receptor region?

**Task Force on Hemispheric
Transport of Air Pollution**

Co-Chairs: Terry Keating (U.S. EPA), André Zuber (EC)
www.htap.org

Intercontinental Source-Receptor Regions

<http://aqm.jrc.it/HTAP>

~ 13 modeling groups have already delivered results for Experiment 1

20% decreases in anthrop. emissions in HTAP regions:

- NO_x, CO, NMVOC
- aerosols and precursors
- mercury
- POPs

Also 20% decrease in global CH₄ concentration

◊ Opportunity to assess impact of several species from major NH source regions on the Arctic in a consistent way across models

Summary: Impact of methane controls on Arctic ozone radiative forcing

Annual mean changes in the Arctic from 2005 to 2030

